NAVAIR NADP/NAAP Onboarding Best Practices Presented to: **NACC CFM All-Hands** Presented by: **Stephanie Gleason** NAVAIR National Engineering Career Field Manager (CFM) ## **Overview** NAVAIR Navigator Program - NADP NAVAIR Orientation - Command Overview - NAVAIR specific program requirements - Program Overview - Online Resources - Rotation repository - iMentor - Professional Development Council Overview # **NAVAIR Navigators** # **Navigator Defined** A navigator is generally a peer mentor who is assigned to a new employee to help them: - Understand the written and unwritten elements of the organizational culture - Learn how to navigate the organization - Meet colleagues and other essential staff - Answer questions - Identify useful new employee resources - Navigators welcomes the new NADPs with the goal of ensuring a positive transition to the organization/local area ## **NAVAIR RETENTION PROGRAM** - Describes the role of - of the program #### New Employee Navigator Program Research indicates an effective onboarding program can improve employee retention significantly. One element of a strong onboarding program is a sponsor program for new employees. The sponsor's role is to help the employee navigate the organizational culture. At NAVAIR, the sponsor program is called the NAVAIR New Employee Navigator Program. The program will bring several benefits to NAVAIR, including increased employee morale, retention, communication and productivity; enhanced organizational knowledge, and the sharing of quality work processes. #### Role of the Navigator A navigator is a generally a peer who is assigned to a new employee to help them understand the written and unwritten elements of the organizational culture, learn how to navigate the organization, meet colleagues and other essential staff, answer questions, and identify useful new employee resources. Essentially, a navigator welcomes the new employee with the goal of ensuring a positive transition to the organizational unit. - · A navigator is not the new employee's supervisor or a mentor: - The supervisor is responsible for the new employee's work assignments and performance management. - The mentor is typically a more experienced individual who may be involved with the all-around development of an employee on a professional level - · The navigator's main priority will always be to accomplish his/her regular - · Navigator should remain available 3 to 6 months but may be up to 1 year depending on needs of new employee to help the new employee whenever - The navigator should engage the new employee during three distinct - Prior to the new employee's arrival - Upon new employee's arrival - After the new employee's arrival # **Navigator Responsibilities** - Engage with the new employee during three distinct phases: - -Prior to the new employee's arrival - Upon new employee's arrival - -After the new employee's arrival - Assist new employee as he/she transitions to the workspace, i.e. answering questions, facilitating introductions, etc. - Remain available 3 to 6 months but may be up to 1 year depending on needs of new employee to help the new employee whenever possible Note: A navigator's main priority will always be to accomplish his/her technical job duties Optional: Complete NAVAIR Navigator Training course prior to becoming a navigator for a new employee ## **New Employee Navigator Program Benefits** | Navigator Benefits | New Employee Benefits | NAVAIR Benefits | |---------------------------------|---|---| | Recognition as a high performer | One-on-one assistance | Increased employee morale and retention | | Expand network | Jump-start on networking | Increased employee communication | | Opportunity to help others | Single point-of-contact | Enhanced organizational knowledge | | A fresh perspective | Knowledge of "how things really get done" | Quality work processes are shared | | Enhanced leadership skills | A smoother acclimation period | Increased employee productivity | # **NAVAIR NADP Orientation** # **NADP Purpose and Goal** - The Naval Acquisition Development Program (NADP) is run by the Naval Acquisition Career Center (NACC)/Mechanicsburg - Two Tracks: entry-level and associates ## Program Goals: - Provides a structured approach to career development - Prepare employees to assume positions of significant technical responsibility - Prepares employees to take on work assignments with increased responsibility - Develop acquisition professional to become a journey level scientist of engineer ## Program Elements: Comprised of formal training, rotations, individual development plan, and Defense Acquisition Workforce Improvement Act (DAWIA) Training # **Program Roles & Resources** - Career Field Manager (CFM) - Supervisor - Z code - Senior leader or staff member within department - Oversees career development of NADPs/ESDPs internal to department - Responsible for department communication about the program - Professional Developmental Council Representatives - 2-3 peers within in department - Assist with acclimating new developmental employees to workforce and geographic culture - Communicate with Z code and Staff Office on program concerns/recommendations - NAVAIR Navigator - Peer mentor assigned to each new NADP upon EOD (precheck-in) # **NADP Requirement Overview** #### **TRAINING** - NAVAIR NADP Orientation - NADP Employee Orientation online via TWMS - Competency specific training (as identified by supervisor/z-code)* - DAWIA Level 1 and 2 certification - One additional 100 level Defense Acquisition University (DAU) course - One additional 100 or 200 level DAU course - 2 Technical Trainings (1 can be NACC funded) - Program Review - Acquisition Initial Leadership Development (AILD) (NACC funded) #### **DEVELOPMENTAL ROTATIONS** - Two rotations - One internal/external to Level 2 - One external to Level 2 #### **OTHER** - Individual Development Plan (IDP) - Master Development Plan (MDP) - Establish a mentor in iMentor tool - 4.0 for 4.0 Course (offered via NAVAIR U) - Level 2 Competency Overview / Command Tour Increase organization exposure via - Mentoring - Command Overviews ## **IDP** #### IDP Summary - Summarizes all requirements that have to be met to successfully graduate - Is required to be updated and signed 45 days prior to each promotion (NEW: submission to 4.0C) #### MDP - Multi-page Excel document - This document is not turned in but instead kept up-to-date by you to track your development. You should personalize and update it with each rotation you go on. - Mentoring - Level 2 Overview - PDC Engagement - "4.0 for 4.0" - Understanding Yourself + Others (recommended Year 1) - Self Managing the Human Operating System (recomm Y1) - NAWC100 (includes a finance component; recomm Y2) - Powerful Presentations (Comm 2; recomm Y2) - Critical Thinking (recomm Y3) | | | - 11 | | | ration (include city | , and state) | | Planned | | Das | - Roult | ion Perfo | | | |--
--|--|--|--|--|--|--|--|--|--|-------------------------------------|------------|--|---| | | | - 11 | Internal | | | | | | | | 1 | | | | | | | | Externa | r. | | | | | | | - 1 | | | | | | | 1 | 4. DAV | TA Train | ing Requirement: | s (See Core (| Certification Str | mdards at | http://icatalog.daw.u | ii.) You must a | pply for | certificat | tion in eDAC | £. | | | | Г | _ | | | | d for comments) | | | | Date C | | | | | | | | Level 1 | | | | | | | | | | | | | | | | Level 2 | | | | | | | | | | | | | | | | | | Courses (Not funded
to Level DAU Cou | | | us learning us | odule.) | Course Co | de | Date | Completed | | | | | | | | 0 cevel DAU Con
0 or 200 Level DA | | | (a) | | | | | | | | | | L | | | g Requirements | ACO COMPSE (S | se MDF Ottain | :0) | | | | | | ч | | | | Πr | | | | ield for comm | ents/course info | mation) | | Date Start | rd. | Date | Completed | 1 | | | | - 11 | NADP | Employee | Orientation Training | ing (online via | TWMS) | | | | | | | | | | | | | | Leadership Develo | | | | | | | | | | | | | | | | g Course (Command | | City/state: | | | | | | | | | | | | | | g Course (NACC fix | nieč) | City/state: | | | | | | | | | | | - [| Program | Review (| NACC funded) | | City/state: | | | | | | | | | | | | | - Water 45 | maney with new signer
days of EOD
for to graduation | | | | | | | | | ı | | | | 1 | De signet
forther in | pus balow ack
Scatte that yo | novielps that you are re
on verify the information | mes of all NADP
to on this form is | requirement and larve
accurate and correct | reed the polici | n outlined in the <u>NATP Ope</u> | enting Guids and on the | NADPas | Your i | ignature below | | | | | | | | Type Name | | | | Sign | | | Date | Signed | | | | | | Employ | ** | | | - | | | | | | | | | | | | Supervi | sor | | | - | | | | | | | | | | | _ | CFM | | | | The sale | _ | _ | | | | CTION A: COMPETENCIES: The Master Deve
ectively in their target positions. While individual empl | ort Ac
lopmen
loyees v | tivity:
t Plan ()
vill acqu | ire a b | roader | range of know | vledge and | expertise, th | e compe | tencies outline th | e minimum re | equires | | | | | | lopmen
loyees v
each of
ars, em | t Plan ()
vill acqui
the leve | ire a b
el II D
will ce | AWIA | range of know
courses for the
quired to appl | eledge and
BUS-CI | expertise, the
track in ord | e compe
ler to suc | tencies outline th
cessfully comple | e minimum re
te the progra | equiren
um. | nents fo | or the caree | field. | | ame: Command: Homep
ECTION A: COMPETENCIES: The Master Deve
fectively in their target positions. While individual emple
E entry level employees are required to take and pass
are to the required experience functions of four (4) ye | dopment
doyees v
each of
ars, emp | tivity:
t Plan ()
vill acqu
the leve
ployees
n compl
quired fo | ire a bell II D
will or
letion
or the |
AWIA
dly be re
of the pr
BUS-CI | range of know
courses for the
equired to appl
rogram.
E track may be | vledge and
e BUS-CE
ly and be a
se terminat | expertise, the track is ord approved for unsuits | ler to suc
Level I : | tencies outline the
cessfully completertification by the
the discretion of | ne minimum re
ete the progra
neir second y | equiren
um.
ear in t | nents fo | or the caree | field. | | ame: Command: Homep ICTION A: COMPETENCES: The Master Deve fectively in their tape positions. While individual empl fic entry level employees are required to take and pass to the required employees are required to take and pass to the required employees are required for take and pass at the complete all courses required for Level II certificat for the complete all courses required for Level II certificat to complete all courses required for Level III certificat to complete the complete (pass) the necessary con- | ort Ac
dopmen
loyees v
each of
ars, emp
ion upo
rses rec | t Plan ()
vill acqui
the leve
ployees
in compliquired fo | ire a bed II D
will or
letion
or the | AWIA
dy be re
of the pr
BUS-Cl | range of know
courses for the
quired to appl
rogram.
E track may be
d I: Year 1; A | eledge and
e BUS-CE
ly and be a
se terminat
acquisition | expertise, the track is ore approved for unstaltal Level II: Ye | ler to suc
Level I
ability at 1
ar 2 & 3 | tencies outline the
cessfully completertification by the
the discretion of | ne minimum re
ete the progra
neir second y
the gaining or | equiren
em.
ear in t | nents fo | or the caree | field. | | tame: Command: Homep GETION A: COMPETENCIES: The Master Development Getion New Temper positions. While individual empt Gettin New Temper positions. While individual empt Gettin New Temper positions are required to take and pass att complete all comments and four (a) yes att complete all comments of four (d) yes att complete all comments of four (d) yes pulphyses unable to complete (pass) the mecosary com 2. Proficiency Level | ort Ac
dopmen
loyees v
each of
ars, emp
ion upo
rses rec | t Plan ()
vill acqui
the leve
ployees
in compliquired fo | ire a bed II D
will or
letion
or the | AWIA
dy be re
of the pr
BUS-Cl | range of know
courses for the
quired to appl
rogram.
E track may be
d I: Year 1; A | eledge and
e BUS-CE
ly and be a
se terminat
acquisition | expertise, the track is ord approved for unstaltal Level II: Ye | ler to suc
Level I
ability at 1
ar 2 & 3 | tencies outline the
cessfully completertification by the
the discretion of | ne minimum re
ete the progra
neir second y
the gaining or | equiren
em.
ear in t | nents fo | or the caree | field. | | ame: Command: Homep ICTION A: COMPETENCES: The Master Deve Gretovly in their tape position. While individual empl fic ontry level employees are required to take and pass to the required respective financiane of four (4) ye ant complete all courses required for Level II certifica pulsyses unable to complete (pass) the necessary con 2. Proficiency Level Competency Description (Skilli Knowledge: Ability) | ort Ac dopmen loyees v each of ars, emp sion upo rses rec : X = U | t Plan ()
vill acqui
the leve
ployees
a compliquired for
1. Ac | ire a bel II D will or letion or the equisiti ending | AWIA
dly be re
of the pr
BUS-Cl
on Leve
Awaren | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
sess of impact; | vledge and
e BUS-CE
ily and be a
se terminat
acquisition
Y = Per | expertise, the track in ordapproved for unsuita
Level II: Ye form w/assis | ler to suc
Level I
ability at 1
ar 2 & 3 | tencies outline the
cessfully completertification by the
the discretion of
Z = Perform w/o | e minimum re-
te the progra-
neir second y-
the gaining co-
out assistance | equires
em.
ear in t
omman | nents fo | or the caree | r field. | | tame: Command: Homep GETION A: COMPETENCIES: The Master Development Getion New Temper positions. While individual empt Gettin New Temper positions. While individual empt Gettin New Temper positions are required to take and pass att complete all comments and four (a) yes att complete all comments of four (d) yes att complete all comments of four (d) yes pulphyses unable to complete (pass) the mecosary com 2. Proficiency Level | ort Ac dopmen ioyees v each of ars, em ion upo rses rei Le | t Plan () vill acque the leve ployees n compl paired fo 1. Ac indersta | ire a bel II D will or letion or the equisiti unding | AWIA and the proof pro | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
sess of impact; | eledge and
e BUS-CE
ly and be a
se terminat
acquisition | expertise, the track in ordapproved for unsuita
Level II: Ye form w/assis | ler to suc
Level I o
ability at 1
ar 2 & 3
tance; | tencies outline the
cessfully complete
certification by the
the discretion of
Z = Perform w/o | the minimum re-
te the progra-
neir second you
the gaining co-
out assistance
ecific Source | equires
em.
ear in t
omman | nents fo | or the caree gram, howe | r field. | | ame: Command: Homep ICTION A: COMPETENCES: The Master Deve Gretovly in their tape position. While individual empl fic ontry level employees are required to take and pass to the required respective financiane of four (4) ye ant complete all courses required for Level II certifica pulsyses unable to complete (pass) the necessary con 2. Proficiency Level Competency Description (Skilli Knowledge: Ability) | lopment loyees ve each of ars, emption upon trees reconstruction to the contract of contra | t Plan ()
vill acqui
the leve
ployees
a compliquired for
1. Ac | ire a best of the control con | AWIA
dly be re
of the pr
BUS-Cl
on Leve
Awaren | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
sess of impact. | vledge and
e BUS-CE
ily and be a
se terminate
acquisition
; Y = Per
Training M | expertise, the track in ordapproved for ansulta
Level II: Ye form w/assis | le compe
ler to suc
Level I :
ability at 1
ar 2 & 3
tance; | tencies outline the
cessfully completertification by the
the discretion of
Z = Perform w/o | the minimum rete the progra
heir second you
the gaining or
out assistance
ecific Source
(Agency &) | equires
em.
ear in t
omman | nents fo | or the caree | r field.
ver, the
ing Plas
Estim | | anne: Command: Homep ICTION A: COMPETENCES: The Master Deve chevily in their tappe position. While individual emp if entry level employees are required to take and pass at to the required experience fundamean of four (4) ye att complete all courses required for Level II certifica phyloges unable to complete (pass) the necessary con 2 Proficiency Level Experience) | lopmentoyees veach of ars, empion upon rises recorded to the Leep Profit Leep RQD | t Plan () vill acque f the leve ployees in compliquired fo 1. Ac indersta vel I ciency | ire a bell II D will or letion or the equisiti nding Le Profi | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for ansulta
Level II: Ye form w/assis | e compe
ler to suc
Level I
ability at t
ar 2 & 3
tance;
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
heir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | s the caree gram, howe Spend Estimated | r field. ver, the ing Plas Estim Tuit | | CRIENTATION & GOVERNMENT TRAINING ORIENTATION & GOVERNMENT TRAINING ORIENTATION & GOVERNMENT TRAINING ORIENTATION & GOVERNMENT TRAINING ORIENTATION & GOVERNMENT TRAINING ORIENTATION & GOVERNMENT TRAINING | lopmentoyees veach of ars, empion upon rises recorded to the Lee Profit Lee RQD | t Plan () vill acqui the leve ployees n compliquired fo 1. Ac indersta vel I ciency evel | ire a bell II D will or letion or the equisiti nding Le Profi | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | e compe
ler to suc
Level I
ability at t
ar 2 & 3
tance;
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
heir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. ver, the ing Plas Estim Tuit | | anne: Command: Homep ICTION A: COMPETENCES: The Master Deve Cretted by their step contions. What individual empl E only level employees are required to take and pass at to the required experience fundames of four (4) ye att complete all courses required for Level III certifica pulsyees unable to complete (pass) the necessary con 2. Proficiency Level Competency Description (Skills Knowledge
Ability Experience) ORIENTATION & GOVERNMENT TRAINING a. New Employee Orientation to Activity | ort Ac dopmen doyees v each of ars, eng ion upo rses rei Le Profi Le RQD | t Plan () vill acqui the leve ployees n compliquired fo 1. Ac indersta vel I ciency evel | ire a bell II D will or letion or the equisiti nding Le Profi | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | le compe
ler to suc
Level I
ability at l
ar 2 & 3
tance,
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
heir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. | | ECHINAL COMPARIÉ HOMEP CTION A: COMPARIÉ : He Master Deve cively in their target positions. While included ungle cately level employees are required to take and pass at complete all courses required for Level II certificat pulpoyees unable to complete (pass) the ancessary cos 2. Proficiency Level Competency Description (Skilli Knowledge' Ability Experience) ORIENTATION & GOVERNMENT TRAINING IN New Employee Orientation to Activity New Employee Orientation to Activity COS 101 (Provenopri via NADP website) | cort Accord Acco | t Plan () vill acqui the leve ployees n compliquired fo 1. Ac indersta vel I ciency evel | ire a bell II D will or letion or the equisiti nding Le Profi | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | le compe
ler to suc
Level I
ability at l
ar 2 & 3
tance,
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
heir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. ver, the ing Pla Estim Tuit | | anne: Command: Homep ICTION A: COMPETENCES: The Master Deve- tive they in their tappe position. What individual empl if eathy level employees are required to take and pass at complete all courses required for Level II certifica phoyees unable to complete (pass) the necessary cos 2 Proficiency Level Competency Description (Skilb Knowledge Ability Experience) ORIENTATION & GOVERNMENT TRAINING a. New Employee Orientation Training (online via NADP Employee Orientation to Activity CASD Employee-Orientation to Activity CASD Employee-Orientation Training (online via CASD Employee-Orientation Training colline via | ort Ac dopmen doyees v each of ars, eng ion upo rses rei Le Profi Le RQD | t Plan () vill acqui the leve ployees n compliquired fo 1. Ac indersta vel I ciency evel | ire a bell II D will or letion or the equisiti nding Le Profi | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | le compe
ler to suc
Level I
ability at l
ar 2 & 3
tance,
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
heir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. ver, the ing Pla Estim Tuit | | inner: Command: Homep ICTION A: COMPETENCIES: The Master Deve- Greedy in their target positions. While included ungle Genty) level employees are required to take and pass at complete all courses required for Level II certificate at complete all courses required for Level II certificate pulpoyees unable to complete (pass) the accessary cos Competency Description (Sidils Knowledge: Ability Experience) ORIENTATION & GOVERNMENT TRAINING a. New Employee Orientation to Activity ORIENTATION & GOVERNMENT TRAINING a. New Employee Orientation to Activity NADP Employee Orientation Training (online via NADP Employee Orientation Training (online via NAMS) | cort Accord Acco | t Plan () vill acqui the leve ployees n compliquired fo 1. Ac indersta vel I ciency evel | ire a bell II D will or letion or the equisiti nding Le Profi | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | le compe
ler to suc
Level I
ability at l
ar 2 & 3
tance,
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
heir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. ver, the ing Plas Estim Tuit | | anne: Command: Homep ICTION A: COMPETENCES: The Master Deve Crettorly in their tape position. What individual empl E only level employees are required to take and pass at to the repaired respirate for an of four (4) ye att complete all courses required for Level III certifica pulyores unable to complete (pass) the necessary or 2. Proficiency Level Competency Description (Shifts Knowledge Ability' Experience) ORIENTATION & GOVERNMENT TRAINING a. New Employee Orientation to Activity b. GS 101 (Powerpoint via NADP replosite) NADP Employee Orientation Training colline via TWMS) | cort Accord Acco | t Plan () vill acqui the leve ployees n compliquired fo 1. Ac indersta vel I ciency evel | ire a bell II D will or letion or the equisiti nding Le Profi | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | le compe
ler to suc
Level I
ability at l
ar 2 & 3
tance,
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
heir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. ver, the ing Plas Estim Tuit | | anne: Command: Homep ICTION A: COMPETENCES: The Master Deve Crettory in their target position. What individual empl E only level employees are required to take and pass at to the required respirate for an end of four (4) ye att complete all courses required for Level II certifica pulyeres unable to complete (pass) the necessary or 2. Proficiency Level Competency Description (Shifth Knowledge Ability' Experience) ORIENTATION & GOVERNMENT TRAINING a. New Employee Orientation Training collars via NADP Employee Orientation Training collars via Funds INMS) Review NFAAS NFM Users Guide under the Reference section on NFAAS at | cort Accordance of | t Plan () vill acqui f the leve ployees in compliquired fo 1. Ac indersta vel I ciency evel | ire a bell II D will or letion or the equisiti nding Le Profi | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | le compe
ler to suc
Level I
ability at l
ar 2 & 3
tance,
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
heir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. ver, the ing Plas Estim Tuit | | COMMAND: Homep CITION A: COMPETENCIES: The Master Deve CICITON A: COMPETENCIES: The Master Deve CICITON A: COMPETENCIES: The Master Deve Competency be deployees are required to take and pass at complete question seems of four (4) yes at complete all counters required for Level II certificate complexes unable to complete (pass) the encessary cos Competency Description (Skills Knowledge/ Ability/ Experience) ORIENTATION & GOVERNMENT TRAINING a. New Employee Orientation to Activity Cost 101 (Powerpoir via NADP website): NADP Employee Orientation Training
(online via TWMS) Review NFAAS NFM Users Guide under the Reference section on NFAAS at https://www.fmahy.navy.mil. | ort Ac lopmens oyees v each of ars, emploin upo sises rec X = U Lee RQD X X X | t Plan () vill acqui f the leve ployees in compliquired fo 1. Ac indersta vel I ciency evel | ire a bell II D will on the control of | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | le compe
ler to suc
Level I
ability at l
ar 2 & 3
tance,
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
heir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. ver, the ing Plas Estim Tuit | | COMMAND: Homep CITION A: COMPTENCIES: The Master exceeded by the first target position. While individual empty centry level employees are required to take and pass to the near experience tamefane and from (1) ye are complete as complete (pass) the mecessary completes the complete for Level II contribute to complete (pass) the mecessary completes mechanism of | ort Ac lopmens loyees v each of each of see ach of comments in X = U Lee Profi L RQD X X X | t Plan () vill acqui f the leve ployees in compliquired fo 1. Ac indersta vel I ciency evel | ire a bell II D will or the control of | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | le compe
ler to suc
Level I
ability at l
ar 2 & 3
tance,
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
heir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. ver, the ing Pla Estim Tuit | | COMMAND: Homep CITION A: COMPETENCIES: The Master Deve tectorby in their target position. While indicate Deve tectorby in their target position. While indicated engle centy level employees are required to take and pass to the oranged experience immediate of four (c) ye ter complete all courses required for Level II certificate glosperes unable to complete (gass) the mecessary cor Competency Description (Shift) Knowledge Ability Experience) ORIENTATION & GOVERNMENT TRAINING A. New Employee of contrastion to Acids NADP Employee Contrastion to Acids Training Confidence of the Contrastion of Contrastion Training (online via TRAIN) SADP Employee Centration Training (online via TRAIN) Security Birding (initial and annual) A Remel Market Part you all Security Birding (initial and annual) A Cannot Birlist: Training (annual online via TWAIS) Drug-Free Workplace Program (Accessible PDF) Inmand online via TWAIS) | ort Ac lopmens oyees v each of ars, emploin upo sises rec X = U Lee RQD X X X | t Plan () vill acqui f the leve ployees in compliquired fo 1. Ac indersta vel I ciency evel | ire a bell II D will on the control of | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | le compe
ler to suc
Level I
ability at l
ar 2 & 3
tance,
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
heir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. ver, the ing Pla Estim Tuit | | COMMAND: Homep CITION A: COMPETENCIES: The Master Deve tectorby in their target positions. While indicate Deve tectorby in their target positions. While indicated length cearly level employees are required to take and pass to to the reaged engloyees are required to take and pass to complete development of four (1) yes to complete days the encousary con pulse of the complete (pass) the encousary con Competency Description (Stellis Knowledge Ability Experience) ORIENTATION & COVERNMENT TRAINING S. New Employee Orientation to Activity S. S. New Employee Contentation to Activity S. S. New Employee Contentation Training (online via TWMS) Displayer Contentation Training (online via TWMS) S. Security Birding (institute on NFAAS at Enterwork NFAAS NFM Users Godde under the Reference section on NFAAS at S. Security Birding (institute annual) S. Security Birding (institute annual) S. Security Birding (institute annual) S. Security Birding (institute annual) Annual filities: Training (institute annual) Drug-Free Workplace Program (Accessible PDF) DDC) Opter Awareness Challenge V3 (institute via TWMS) DDDC Der Awareness Challenge V3 (institute online via TWMS) | ort Account Ac | t Plan () vill acqui f the leve ployees in compliquired fo 1. Ac indersta vel I ciency evel | will on the second seco | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | le compe
ler to suc
Level I
ability at l
ar 2 & 3
tance,
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
aeir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. ver, the ing Plas Estim Tuit | | interes Communaté: Homep ICCTION A: COMPETENCIES: The Master Deve Green's in their target positions. What included ungle Genty level employees are required to take and pass at complete despoises green of four (4) yes at complete despoises green four (4) yes at complete discourse required for Level II certificate complete green propriete (pass) the accessary cos photophyses unable to complete (pass) the accessary cos Competency Description (Sidis Knowledge! Ability Experience) ORIENTATION & GOVERNMENT TRAINING a. New Employee Orientation to Activity S. So Stol (1) (Powerpoir via NADP website) NADP Employee Orientation Training (colline via TMMS) A Review NFAAS NFM Users Guide under the Reference section on NFAAS at Introvinary/annly anny mill 2. Review NFAAS NFM Users Guide under the Reference section on NFAAS at Annual Britiss Training (annual coline via TWMS) Deug-Free Workplace Program (Accessible PDP) (annual coline via TWMS) De Do-Free Workplace Program (Accessible PDP) (annual coline via TWMS) (Privary and Personally Identifiable Information (PII) Privary and Personally Identifiable Information (PII) | ort Account Ac | t Plan () vill acqui f the leve ployees in compliquired fo 1. Ac indersta vel I ciency evel | ire a billion will or the control of | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | le compe
ler to suc
Level I
ability at l
ar 2 & 3
tance,
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
aeir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. ver, the ing Plas Estim Tuit | | ame: Command: Homep ICTION A: COMPETENCES: The Master Deve Gretovly in their tape position. While individual empl fic ontry level employees are required to take and pass to the required respective financiane of four (4) ye ant complete all courses required for Level II certifica pulsyses unable to complete (pass) the necessary con 2. Proficiency Level Competency Description (Skilli Knowledge: Ability) | ort According to the control of | t Plan () vill acqui f the leve ployees in compliquired fo 1. Ac indersta vel I ciency evel | ire a billion and a second | wooder: AWIA ally be re of the pr BUS-Cl on Leve Awaren vel II iciency evel | range of know
courses for the
equired to appli
rogram.
E track may be
d I: Year 1; A
less of impact;
Course | viedge and
e BUS-CE
ily and be a
se terminat
(cquisition
Y = Per
Training N | expertise, the track in ordapproved for approved for unsuitable level II: Ye form w/assis Methods Rotational | le compe
ler to suc
Level
I
ability at l
ar 2 & 3
tance,
Senior
Project | tencies outline the
cestfully complete
certification by the
discretion of the
Z = Perform w/o
Sp
(Course title, or | the minimum rete the progra
aeir second you
the gaining or
out assistance
ecific Source
(Agency &) | equiren
em.
ear in t | nents fo | Spend Estimated Travel | r field. ver, the ing Pla Estim Tuit | Program (NADP) Individual Development Plan (IDP) Summary - Entry Level Emplo Engineering (ENG) Career Field ## NACC Link for Development Plans http://www.secnav.navy.mil/rda/workforce/Pages/NADP/Employees/DevelopmentPlans.aspx # NADP Mentoring Requirement Establish a Mentor in iMentor https://myteam.navair.navy.mil/KM/73/mentoring ## Benefits - Gain insight into pros and cons of career options and paths - Help you avoid critical mistakes - Bridges the experience gap - Obtain advice and guidance on setting and meeting goals - Increases self awareness and self confidence # **NADP Mentoring Guidelines** - Must identify a mentor within 6 months of entering the NADP and record it on MDP - May not be - CFM - Immediate supervisor - Team lead - Z-code - May be outside your Group/Dept - May change mentor as career advances # "4.0 for 4.0" Course Requirement - Four-hour computer-based training course (earn 4 CL points); Mandatory for all AIR-4.0 developmental employees - Introduces new employees to the AIR-4.0 Research and Engineering Organization - Divided into four modules - Module 1: Discusses AIR-4.0's organizational structure - Module 2: Highlights some of the laboratories and other specialized facilities at the Naval Air Warfare Centers (NAWCs) that support AIR-4.0 - Module 3: Discusses AIR-4.0's engagement across the program life cycle, focusing on technical authority and relationships - Module 4: Focuses on where and how the employee fits into NAVAIR and AIR-4.0 Register through the NAVAIRU website at: https://navairu.navair.navy.mil # Internal/External No Cost Rotations Complete a rotation agreement on the Developmental Assignment Registry (DAR) https://myteam.navair.navy.mil/corpapps/dar/rotations/Pages/Agreement.aspx **If any required fields are missing, your rotation form will not process** - 5. Select the user's home supervisor. The home supervisor must have an active SharePoint user account in order to be selected in the Supervisor People Picker. - 6. Click the Save button for the Request Profile Dialog to save the user's profile and close the dialog. 3. Enter 10 digit EDIPI Number on the back of your CAC 4. Select the DAR POC group that best represents your home location. ## Other Orientation Overview - Rotations - DAWIA - DPMAP - Links of Interest - Contacts & Resources - Key Dates **Contacts and Resources** Contacts & Resources # The Professional Development Council #### **BACKGROUND** - Chartered group, largely self-managed/funded - Made up of developmental employee representatives across multiple departments and committees # PDC Leadership Team President, Vice President, Secretary, & Treasurer PDC Department Council Reps Designees for each Level 2 Competency across 4.0, 5.0 and 6.0 Designated Chair #### **GOALS** - Coordinate events supporting the developmental growth of NAVAIR's newest scientists, engineers, and the broader NAVAIR community by providing: - Representation - Communication - Networking Opportunities - Social Activities - Community Involvement ## **PDC Benefits** - Provides personal and occupational enrichment - Communication & Representation - Gives ESDPs new avenue of communication to and from leadership - Council Representatives - Interaction - Committees - Networking - Leadership opportunities - Events - Committees - Community involvement - Social events - Volunteering opportunities For more information on the PDC visit: https://myteam.navair.navy.mil/org/ESDP/PDC/Pages/overview.aspx # PDC Org Chart ## **Council Member's Purpose** ## Council Reps: ## **Duties** - Organize and execute Level II Overviews - ESDP voice/vote on the council - Meet new hires first week - Serve on one committee ## **Requirements** - 6 months ESDP/RJP completed - Serve 6 months to 1yr on council - Serve on a committee ## **Committee Chairs:** ## **Duties** - Develop/organize and execute ESDP/RJP events - Vote on PDC matters - Hold monthly meetings - Support LT ## <u>Requirements</u> - 6 monthsESDP/RJPcompleted - Serve 1 year on council - No prior council exp. required ## Leadership Team: ## **Duties** - Oversee council operations - Initiate voting processes - Direct communication w/ - ESDP Coordinator - Staff Office - Z-Codes ## <u>Requirements</u> - Prior service as rep or chair for 6 months - Serve 1 year max per position - 2 term maximum ## **PDC: Get Involved** - Invest in your professional development - Leadership Skills - Resume Builder - PerformanceReviews - Visibility - Networking - Be a part of a team - Learn more about NAVAIR **Professional Development Council** # Questions ## Civilian to Sea - What is C2S? A competitive program for fleet exposure/awareness - <u>Target Audience</u> Developmental Employees in NADP, ESDP, RJP, JLDP, NLDP #### Statistics - Roughly 150 applicants each cycle and growing - Number of slots dependent on ship's capacity (typically 10-20) #### Process - NAVAIR announces availability to developmental employees - Applicants must have supervisor's approval to apply - NADP Program Office reviews applications - Is employee up to date on NADP requirements - Is employee's application complete - · Applications are rated and ranked - Two to three applicants are wait-listed ## Connecting our employees to the fleet #### Tips for Applying - State clearly why you want to participate, what your expectations are, how you anticipate the experience will provide growth, and how you will leverage the knowledge and experiences learned from it - Explain how it will better yourself, your team, your program, and the command - Describe your technical work - Give examples / quantify - Grammar and word count! ## Civilian to Sea - 10-20 employees from NADP, ESDP, JLDP, and NLDP - Lived and dined aboard a US carrier for ~4 days - Tour the carrier, interface with sailors and commanding officers, and identify ways to better serve the Fleet - ~ 4 annual trips - Highly competitive application process "Being on the ship was comparable to being dropped into the middle of a bustling, well-functioning, self-contained city. People on the ship moved and worked with purpose, as everyone on the ship had an integral role that was crucial to keeping the ship afloat and functioning. I am amazed by the long, hard hours that are worked without much rest or complaint, and grateful for the opportunity to witness the incredible effort the men and woman on board put forth in order to serve and protect the USA." --Courtney Antemann # PDC ## **Employee Satisfaction Committee** #### Objective: - To improve workforce retention by identifying improvements that can be made to our current developmental employee departmental practices - To make NAVAIR and Southern Maryland, a better place to work, live, and socialize. #### **Execution:** - Solicit input from developmental employees to make experiences fulfilling. - Collaborate with the AIR-4.0C Staff Office (also known as the ESDP/RJP Staff Office), Z-Codes, and supervisors to improve the work experience. - Coordinate events with local organizations to offer networking and social events. *(SOMD Survival Guide available. Contact PDC Brief Team for a copy) - Organize at least one event which allows the developmental community to interact with NAVAIR leadership. # **Fundraising Committee** - Organizes and runs fundraising events to increase council funds - Types of fundraising events include - Burger burns - Sub sales - Taco sales - Annual Holiday Bake-Off - Annual Chili Cook-Off - Proceeds go towards - Annual Developmental Training Event (DTE) - Annual Holiday Party - Committee activities (e.g. gloves for adopt a highway volunteering) ## **Mentoring Committee** Organize events to help developmental employees find a mentor # Morale, Recreation, & Networking (MRN) **Events geared towards recreation and social networking opportunities** Annual Holiday Party • Paintball Events • Happy Hours • Luncheons • Kayaking Concert Trips • Amusement Park Trips • Ski/Snowboarding Trips ## **Newsletter Committee** ## Objective: - Increase communication across competencies, committees, and sites - Increase awareness of activities, opportunities, and accomplishments of the developmental community - Provide a creative outlet for those who enjoy writing, editing, design, photography, etc. #### **Execution:** - Create newsletter articles to showcase developmental employees both on and off base - Maintain a blog for the developmental community to contribute to on a regular basis ## **Recruitment Committee** - Assist with local recruiting events - Provide PDC information to New Hires during Orientation - Inform potential New Hires of the Developmental Programs offered within NAVAIR ## **Rotations Committee** ## Objective: Assist ESDPs/NADPs/RJPs with the rotation process by providing available rotation information and contacts, facilitating the sharing of rotations experiences, and working to ensure that any applicable resources are current and easy to use. #### Execution: - Create and maintain documents that assist developmental employees in finding meaningful rotations - Connect with employees to understand the collective rotational experience - Source and distribute rotation opportunities for developmental employees - Host Rotations Seminars for the PDC community ## **Tours and Brown Bags Committee** #### **Objective:** Provide opportunities for developmental employees to gain a more in-depth knowledge of NAVAIR and the many advantages of working for the government and/or on base (i.e. knowledge about other divisions of NAVAIR at Pax River, opportunities for career and educational
advancement, recreational opportunities, etc.). #### Past Tours and Brown Bag Events: - V-22 Osprey Tour - Air Traffic Control Tower Tour - Brown Bag Logistics Overview - VX-23 Hangar Tour - US Navy Test Pilot School (TPS) Tour - Atlantic Test Range (ATR) Tour - NAVSEA Carderock Tour - Pentagon Tour # Volunteering Committee #### Objective: Get involved, foster STEM initiatives throughout the community, and give back! Execution: Identify and organize opportunities for a PDC-sponsored community service project Adopt-A-Highway - Research, gather, and communicate information regarding volunteer opportunities within the community to PDC members - Collaborate with NAVAIR process owners **STEM Events** ## **Get Involved!** - Join a Committee - Improve your Leadership - Build Friendships - Bring New Ideas - Learn about the Organization (NAVAIR) - Volunteer within the Community Join us at our next Council Meeting! Thursday, October 20 from 1400-1600 Building 2855 Conference Room 135